SUB-MICRON RESOLUTION X-RAY SPECTROSCOPY BEAMLINE (SRX) Beamline Development Team: Juergen Thieme, Vincent De Andrade, Yuan Yao Brookhaven National Laboratory #### TECHNIQUES AND CAPABILITIES - Versatile but optimized tool for studies in environmental, life, earth, planetary, material & medical sciences, energy research. - X-ray spectroscopy with either sub-µm or 50 nm spatial resolution. - Energy range: $4.6 \text{ keV} \le E \le 24 \text{ keV}$. - 2D fluorescence / diffraction imaging, fluorescence/diffraction-tomography - Outstanding performance for trace elements analysis - X-ray Fluorescence Nanoprobe (XFN) using zone plates is optimized for E = 2 - 15 keV SRX and XFN (grayed out) beamline layout, canted geometry #### BEAMLINE DESIGN #### **APPLICATIONS** X-ray Fluorescence Nanotomography on Cometary Matter from Comet 81P/Wild2 Returned by **Stardust** (after G. Silversmit et al., Anal. Chem., 2009). ID22NI: 60 nm spot size, no spectroscopy possible SRX: spectroscopy (in addition to diffraction & fluorescence in 1, 2 or 3D) with <50 nm resolution 10 µm large interplanetary dust particle GEMS (glass with embedded metal and sulfides) dust particle. GEMS are a major subcomponent of one of the most primitive classes of interplanetary dust (cf. NASA website). #### Spectroscopy + ptychography on Interplanetary Dust Particles Experiment foreseen at the ESRF on ID21 in July with a 700 nm probe \Rightarrow 20 nm targeted resolution. With **SRX**, the beam stability and 50 nm probe size will allow to achieve resolution close 1 nm in ptychography mode. ### **PERFORMANCE** Flux & spot size: (assessed by ray tracing calculations & wave front propagation simulations) - √ High flux KB Flux: 1.56 x 10¹³ ph/s @ 12 keV, Spot size: 0.8 x 0.5 μm² - ✓ *High Resolution KB Flux*: 10¹¹ 10¹² ph/s @ 12 keV, *Spot size*: 50 x 50 nm² - √ XFN: 7 x 10⁹ ph/s @ 12 keV, resolution ≈30 nm Comparison of energy range, spot size and flux of similar beamlines. This compilation does not claim to be complete (Source: www). Energy range / keV Spot size / µm² Photon flux in spo 4.7 - 23 ID21 @ ESRF 2-9 0.35 x 0.7 65-18 ID22 @ ESRI 3.5 x 1.5 discrete 11.2/17/33.6 (NI) 5-70 (NA) 0.01 = 0.1 (NI) 0.05 - 1 NINA @ESRF 2-ID-B @ APS 2 – 4 0.06 x 0.06 10⁹ 5 - 30 0.2 x 0.2 4 x 10⁹ 2-ID-D @ APS 2-ID-E @ APS 7.5 – 10 0.5 x 0.3 5 x 10⁹ 13-ID-C,D @ APS 4 – 45 2 x 2 20-ID-B.C.@ APS 4.3 - 27 2 x 2 1011 XFM @ AS 4 - 25 0.06 x 0.06 1010 MicroXAS @ SLS 5 - 20 1 x 1 2 x 10¹ 0.1 × 0.1 1.4 x 10 5 – 20 scopium@ SOLEII ## TECHNICAL CHALLENGES To fully benefit from the high stability & ultra-low emittance of the NSLS-II source, state-of-the-art optical components are required. - Ultra stable <u>horizontally diffracting DCM</u> - → angular stability < 50 nrad - Ultra stable <u>Horizontally Focusing Mirror:</u> slope errors in bent conditions < 0.3 μrad - 2 KB systems: - → high flux set: 35 & 30 cm long mirrors with slope errors ≤ 0.2 μrad - high resolution set: small ultra-stable & high surface quality (s.e: 0.1 μrad; 0.5 nm 1σ) mirrors with fixed curvature to reach the diffraction limit (De Andrade et al., SPIE 2011). - Fluorescence Detection: SRX will support R&D on a new generation of energydispersive detectors (MAIA upgrade) that will provide exceptional count rates for trace element analysis.